National Software Reference Library

Douglas White Information Technology Laboratory July 2004


Introduction

The National Software Reference Library is:

- A physical collection of over 5,000 software packages on secured shelves
- A database of file "fingerprints" (or "hashes") and additional information to uniquely identify each file on the shelves
- A Reference Data Set (RDS) extracted from the database onto CD, used by law enforcement, investigators, researchers, others

Use of the NSRL

- Eliminate as many known files as possible from the examination process using automated means
- Discover expected file name with unknown contents
- Identify origins of files
- Look for malicious files, e.g., hacker tools
- Identify duplicate files
- Provide rigorously verified data for forensic investigations

How Did the NSRL Start?

Law Enforcement needed software hashes that could be used in investigations and in court.

- Source must be unbiased NIST is a neutral organization
- Data produced must be of the highest quality
- Data must be traceable and repeatable
- There must be a repository of original software
- NIST provides an open rigorous process

NSRL Software Collection

- Balance of most popular (encountered often) and most desired (pirated often)
 - Currently 32 languages, used internationally
- Software is purchased commercially
- Software is donated under non-use policy
- List of contents available on website www.nsrl.nist.gov


NSRL Software Database

- Information to uniquely identify every file on every piece of media in every application
- Database schema is available on website
- 4,200 Bytes per application
- 750 Bytes per file
- Total database size now 20 GB for 5,000 applications with 31,900,000 files

NSRL Reference Data Set

- The Reference Data Set (RDS) is a selection of information from the NSRL database
- Allows positive identification of manufacturer, product, operating system, version, file name from file "signature"
- Data format available for forensic tool developers
- Published quarterly, free redistribution
- Possible to publish critical data out of regular schedule; in February 2004 NSRL supplied 500,000 Arabic file signatures to FBI & DoD

RDS Field Use Concept


RDS Field Use Example

You are looking for sensitive facility maps on a computer which is running Windows 2000.

Windows 2000 operating system software contains 5933 images which are known gifs, icons, jpeg files

e.g.,


By using the RDS and an analysis program the investigator would not have to look at these files to complete his investigation.

Hashes

- Like a person's fingerprint
- Uniquely identifies the file based on contents
- You can't create the file from the hash
- Primary hash value used is Secure Hash Algorithm (SHA-1) specified in FIPS 180-1, a 160-bit hashing algorithm
 - 10⁴⁵ combinations of 160-bit values
- "Computationally infeasible" to find two different files less than 2⁶⁴ bits in size producing the same SHA-1
 - 2⁶⁴ bits is one million terabytes

Hash Examples

Filename	Bytes	SHA-1
NT4\ALPHA\notepad.exe	68368	F1F284D5D757039DEC1C44A05AC148B9D204E467
NT4\I386\notepad.exe	45328	3C4E15A29014358C61548A981A4AC8573167BE37
NT4\MIPS\notepad.exe	66832	33309956E4DBBA665E86962308FE5E1378998E69
NT4\PPC\notepad.exe	68880	47BB7AF0E4DD565ED75DEB492D8C17B1BFD3FB23
WINNT31.WKS\I386\notepad.exe	57252	2E0849CF327709FC46B705EEAB5E57380F5B1F67
WINNT31.SRV\I386\notepad.exe	57252	2E0849CF327709FC46B705EEAB5E57380F5B1F67

NSRL & National Archives and Records Administration

- Use hashing process on non-classified
 Presidential materials
- Identify application files
- Identify duplicate files
- Access to older installed software

NSRL & Voting Systems Needs

- Determine that software used during elections is the *expected* software
 - Tested, certified version is definitively identifiable
 - Same during distribution, installation, setup, or use
 - "Chain of custody"
- Transparency
 - The NSRL methodology is in the public domain, available for inspection
 - Jurisdictions can share knowledge with each other

EAC & NSRL

- Can verify that operating system file contents have not been modified
- Can verify that application file contents have not been modified
- Can verify that known static sections of files have not been modified
- At 866MHz, SHA-1 of 50MB takes ~5 sec., MD5 of 50MB takes ~4 sec.

Voting Research Issues

- Working with software companies to get access to software
- Distribution vs. installation hashes
- If there is any setup after the hashes are made, how do you know what changes are valid?
- Possible/practical to have on-location, time-of-certification hashing?
- Verification within time/ space/ security constraints

Discussion

- Questions about the NSRL
- Discussion of the NSRL and Voting Systems

Contact

Douglas White

Software Diagnostics and Conformance Testing

Information Technology Laboratory

Telephone: 301-975-4761

Email: nsrl@nist.gov

Web: www.nsrl.nist.gov